# DOE Bioenergy Technologies Office (BETO) 2021 Project Peer Review # Cellulose-Chitin Composites for Performance Advantaged Barrier Products March 10, 2021 Technology Area Session > Carson Meredith Georgia Tech This presentation does not contain any proprietary, confidential, or otherwise restricted information ## **Project Overview** What: Develop a performance advantaged bioproduct (PABP) alternative to petroleum-based flexible packaging How: Scalable coating biomass-based multilayer films with at least 10% improvement in O<sub>2</sub> permeability vs. PET State-of-art: multilayer flexible packaging - -critical to food safety & supply - -multimaterial petroleum derived - -unrecyclable/nondegradable #### Why - Impact: - -valuable by-products from biorefineries - -reduced landfill use and ocean leakage - -circular packaging alternative reuse of carbon **Risks**: cost to produce, achieving performance advantage in manufacturable format, biomass availability # Moisture Barrier Tie layer Oxygen barrier Tie layer ## **DE-FOA-0001916 Topic 3: PABP** Global Volume share of pack types, 2017 | Total 2017 market size | 3.49 Tn | |------------------------------------------|---------| | Total 2022 market size | 3,93 Tn | | Forecast Absolute Growth (2017-<br>2022) | 12.7% | - **Task 1:** Initial Verification (M1-M3) → **GNG** - Task 2: PABP Design and Prototyping (M4-M18) → GNG - Task 3: PABP Optimization for Food and Device Packaging (M19-36) - Task 4: PABP Manufacturability (M19-36) - C. Meredith (ChBE): chitin extraction, spray coat, transport props., TEA - M. Shofner (MSE): mechanical properties & rheology - T. Harris (ME): interface properties & slot die coating - J. Reynolds (CHEM): electrochromic device packaging & testing Year 1 – bi-weekly meetings whole team; weekly subteam meetings Year 2/3 – tri-weekly whole team; weekly subteams Whole team meetings focus on interdisciplinary feedback, data and material exchange, and maintaining focus on task objectives Changes in student or post-doc staffing are discussed and agreed by PI/coPIs Challenges in student/post-doc performance handled by PI and CoPI involved #### Industrial stakeholder engagement Tidal Vision – Chitin producer in North America evaluation of commercially available materials Sugino – Japan-based chitin nanofiber producer\_ Winpak, Ltd. – N.A. flexible packaging converter – evaluation of material for commercial coating. Nestle – global food brand – selection of compatible products #### Collaboration Georgia Tech RBI-funded project overlap NREL Peter Ciesielski – SEM EDS profiling for concentration profiles UGA Jason Locklin – biodegradation trial underway | Risk | Mitigation | |-----------------------------------|--------------------------------------------------------------------| | Compatibility with converters | Focus on scalable coating technology available to converters | | Feedstock availability | cellulose: 137 million tons annual chitin: 3-6 million tons annual | | Process costs | Process design and optimization | | Mechanical properties/durability | Subtask dedicated to optimization and durability testing | | Biodegradability / compostability | Trial with University of Georgia facility | ## 2 – Approach Biomass sources with potential to exceed oxygen barrier properties of PET Crustacean food waste/ Fungi Exploit synergism between chitin and cellulose-based nanofibers Achieve barrier performance, mechanical and optical properties ## 2 – Approach #### Develop Roll-to-roll Manufacturing of PABP ## 2 - Approach #### Challenges - -Proposal baseline was spray-coated with OP 2.5x > PET - -Manufacturing in single coating pass by dual-layer slot-die - -Achieving O<sub>2</sub> Permeability (OP) below PET with manufacturable process - -Sensitivity of OP to drying environment humidity - -Water vapor sensitivity of OP - -Mechanical properties - -Cost of ChNF production ## 2 – Approach GNG 1 – Initial Verification at Month 3 (January 2019) Established capability to produce adequate supply of material Established baseline for benchmark PET and for starting point of bilayer coatings on new substrate, cellulose acetate (CA) Identified critical hand-offs in information and materials amongst coPIs GNG 2 – Intermediate Verification at Month 18 (July 2020) Verification of PABP OP 10% improvement versus PET Identification of challenges to reproducibility Identification of project priorities for budget period 3 (final 18 months) ## 2 - Approach #### **Technical Metrics** - -O<sub>2</sub> Permeability (OP) normalized barrier performance, measured at room T and 50% relative humidity - -Water vapor transport rate (WVTR) - -Puncture strength, Elongation at break - -Electrochromic device performance (switching time, photostability) #### **Economic Metrics** - -First-pass process design - -cost per kg to produce ChNFs exploring pulp mill integration - -energy utilization per kg ChNF - -cost and energy per m<sup>2</sup> to coat and dry ## 3 – Impact Our PABP is a biomass-derived, degradable alternative to current unrecyclable / nondegradable flexible packaging $\rightarrow$ about 1 trillion units of plastic waste per year CNCs and chitin are biodegradable → a solution for food packaging to biodegrade or compost with waste food. Circular return of CO<sub>2</sub> back to biomass production – carbon regeneration Addresses landfill use, environmental leakage (oceans) and microplastic accumulation Meets industry-driven demand for alternative single-use plastic package designs. 12 ## 3 – Impact #### Sustainable Chemistry & Engineering pubs.acs.org/journal/ascecg ACCESS #### **Publications** - 1 article in ACS Sustainable Chem. & Eng. (IF=7.6) ASAP 2021 doi.org/10.1021/acssuschemeng.0c09121 - 1 article in *Emergent Materials* (no IF) *Emergent Materials* **3** 919–936 (2020) - 2 articles in preparation ACS Sustainable Chemistry & Engineering (IF = 7.6) ACS Applied Materials & Interfaces (IF = 8.76) ## ACS Applied Materials & Interfaces (II = 0.70) #### Photostability of Ambient-Processed, Conjugated Polymer Electrochromic Devices Encapsulated by Bioderived Barrier Films Augustus W. Lang, Yue Ji, Anna C. Dillon, Chinmay C. Satam, J. Carson Meredith, and John R. Reynolds\* ABSTRACT: Polymer-based electrochromic devices (ECDs) are a promising technology for enabling low-voltage, disposable displays, yet are currently limited by photo-oxidative bleaching of the active materials. Here, renewable barrier films composed of cellulose and chitin are presented as an alternative to poly(ethylene terephthalate) (PET) for encapsulating ECDs. To assess barrier film effectiveness, lateral ECDs composed of poly(3,4-propylenedioxythiophene-(CH<sub>2</sub>OEtHx)<sub>2</sub>) (P-(ProDOT)) active layers were constructed and encapsulated with a multilayer barrier consisting of chitin nanofibers and cellulose nanocrystals spray cast onto a cellulose acetate substrate (oxygen transmission rate (OTR) = 29 cm³ m<sup>-2</sup> day<sup>-1</sup>), a III Metrics & More Supporting Information Research Article commercially available PET film (OTR = $8.5~{\rm cm^3~m^{-2}~day^{-1}}$ ), and a high-performance PET-Al<sub>2</sub>O<sub>3</sub> multilayer barrier film (OTR < $1~{\rm cm^3~m^{-2}~day^{-1}}$ ). The photodegradation of the P(ProDOT) active layer was determined by measuring the evolution of the colorimetric contrast ( $\Delta E^*$ ) and switching speeds as a function of light exposure (100 mW cm<sup>-2</sup>, AM 1.5 G light). Photodegradation was found to proceed at a similar rate for all encapsulated devices (roughly 10 times more slowly than unencapsulated devices), highlighting the opportunity for replacing petroleum packaging with bioderived barrier films. Analysis of the switching kinetics, the shifts in optical absorbance, and evidence of chemical degradation indicate that both photochemical breakdown of the electrolyte and cross-linking of the P(ProDOT) active material are key drivers for loss of device performance when oxygen flux to the active material is limited. Pathways toward better understanding photodegradation are then proposed with sustainability in mind for future ECD design. Article Recommendations KEYWORDS: bioderived barrier films, conjugated polymer photostability, electrochromic device encapsulation, nanochitin, nanocellulose, green electronics #### Commercialization Developments Proposal to USDA/US Endowment for Forests for commercialization with Mars, Inc. Piloting project with a major packaging converter to explore adaptation to other commercial coating operations. ## 4 – Progress and Outcomes | Task | Description | Planned Completion | % Complete | <b>Actual Completion</b> | |------|-------------------------------------------------------|--------------------|------------|--------------------------| | 1 | Initial Verification | 31-Mar-19 | 100% | 31-Mar-19 | | 2 | PABP Design and Prototyping | 30-Jun-20 | 100% | 1-Aug-20 | | 2.1 | Chitin and cellulse stock material production | 30-Jun-20 | 100% | 1-Aug-20 | | 2.2 | Optimization of suspensions for single layer slot die | 1-Mar-20 | 100% | 1-Mar-20 | | 2.3 | Lab-scale exploration of PABP design and composition | 31-Dec-19 | 100% | 31-Dec-19 | | 2.4 | Produce slot-coated PABPs / characterize barrier | 30-Jun-20 | 100% | 1-Aug-20 | | 2.5 | Intermediate verification task | 30-Jun-20 | 100% | 1-Aug-20 | | 3 | Optimization for food and device packaging | 31-Dec-21 | 20% | | | 3.1 | Barrier property optimization | 30-Jun-21 | 30% | | | 3.2 | Mechanical property optimization | 30-Jun-21 | 20% | | | 3.3 | Optical property optimization | 30-Jun-21 | 10% | | | 3.4 | Apply PABP to electrochromic display packaging | 31-Dec-21 | 20% | | | 4 | PABP Manufacturability | 31-Dec-21 | 15% | | | 4.1 | Implement multilayer slot die processing | 31-Dec-21 | 20% | | | 4.2 | Cost estimation for chitin-cellulose PABP production | 31-Dec-21 | 10% | | | 4.3 | Final Verification and Reporting | 31-Dec-21 | 0% | | ## 4 – Progress and Outcomes Subtask 2.1 – Supply CNC and ChNF suspensions via biomass extraction Subtask 2.3 - Lab-scale exploration of PABP design and composition We discovered that the ChNFs can be optimized through their extraction processing. The resulting fiber size and charge leads to widely different performance in a bilayer coated with CNCs. 4 - Progress and Outcomes **Subtask 2.4** – Produce slot-coated PABPs **Subtask 4.1** – Optimize dual-layer slot-die Dual-chamber slot die produced. Films with OP values from 1.7 to 7.2 cm<sup>3</sup>µm m<sup>-2</sup>d<sup>-1</sup>kP<sup>-1</sup> produced, depending on conditions. Exceeds GNG target of 9 cm $^{3}\mu$ m m $^{-2}d^{-1}kP^{-1}$ . The 'best' oriented PET on the market is $10~\text{cm}^3\mu\text{m}~\text{m}^{-2}\text{d}^{-1}\text{kP}^{-1}$ . ## 4 – Progress and Outcomes #### Photostability **Subtask 2.3** – Encapsulation of ECDs **Subtask 3.4** – ECD packaging optimization Performance of ECDs packaged in CNC/ChNF/CA barriers is near 3M FTB and better than PET. ## 4 – Progress and Outcomes | Milestone | Description | Planned Completion | % Complete | Actual Completion | |-----------|------------------------------------------------------------|--------------------|------------|-------------------| | 2.1.ML.1 | Production of required quantities of ChNF and CNC | 30-Jun-19 | 100% | 30-Jun-19 | | 2.2.ML.1 | Measure wetting properties of suspensions from 2.1 | 3-Jun-19 | 100% | 30-Jun-19 | | 2.2.ML.2 | Measure rheological properties / lower boundary limit | 30-Sep-19 | 100% | 30-Sep-19 | | 2.3.ML.1 | Produce spray-dried prototypes and report O2 | 31-Dec-19 | 100% | 31-Dec-19 | | 2.4.ML.1 | Design multilayer slot die | 31-Mar-20 | 100% | 31-Mar-20 | | 2.5.ML.1 | Chitin-cellulose PABP produced with 10% PO2 | 30-Jun-20 | 100% | 30-Jun-20 | | 2.5.ML.2 | PABP films have at least 10% PO2 improvement | 30-Jun-20 | 100% | 17-Aug-20 | | 3.4.ML.1 | Identify gel electrolyte with acceptable performance | 30-Sep-20 | 100% | 31-Dec-20 | | 4.1.ML.1 | Fabricate bilayer or multilayer PABP on CA with multilayer | 31-Dec-20 | 100% | 31-Dec-20 | | 3.4.ML.2 | Achieve optical performance with PABP coating intact | 31-Mar-21 | 50% | | | 3.2.ML.1 | Determine process conditions that optimize mechanical | 30-Jun-21 | 10% | | | 3.4.ML.3 | Attain increase in bleaching time with PABP | 30-Sep-21 | 10% | | | 4.3.ML.1 | Verification of final performance for PABP | 31-Dec-21 | 0% | | ## **Summary** - This project is developing a performance advantaged bioproduct - -biomass alternative to petroleum products utilized in flexible packaging for oxygen barriers - -intermediate target 10% reduction in O<sub>2</sub> permeability vs. PET - -final target 80% reduction in O<sub>2</sub> permeability vs. PET - Focus on manufacturable approach by slot-die coating → simultaneous deposition of chitincellulose nanomaterial bilayers - We have achieved a 28% to 83% reduction in O<sub>2</sub> permeability reduction relative to biaxially oriented PET film - Impact: expands range of byproducts of biomass biorefining; reduces landfill; regenerates carbon in packaging (#1 source of plastic waste) - Final year in project is focusing on optimization of O<sub>2</sub> permeability, effects of humidity, mechanical properties, process design and cost analysis. ## Quad Chart Overview (Competitive Project) #### Timeline - 10/1/2018 - 3/31/2022 | | FY20<br>Costed | Total Award | |--------------------------|----------------|-------------| | DOE<br>Funding | \$334,012 | \$1,015,501 | | Project<br>Cost<br>Share | \$70,614 | \$285,075 | #### **Project Goal** This project will produce a performance advantaged bioproduct for flexible plastic food and electronics packaging, formed from biomass sources, which exceeds the O<sub>2</sub> barrier performance of oriented poly(ethylene terephthalate)(PET) by 10% to 500%. #### **End of Project Milestone** | 2 | cm <sup>3</sup> µm / (m <sup>2</sup> kPa d) | |----|---------------------------------------------| | | | | 1 | g mm/(m² d) | | 50 | Мра | | 35 | % | | 90 | % | | | 50<br>35 | **Project Partners\*** N/A Funding Mechanism BEEPS DE-FOA-0001916 Topic 3 2018 ## **Additional Slides** ## Responses to Previous Reviewers' Comments - Highlights from Initial Verification Go/No-Go Review - Encouragement to carry out experimental design - Our team carried out a design of experiments on ChNF preparation, exploring a 3factorial design and discovering an optimal preparation of ChNFs minimizing OP - Focus on solving difficulties spray-coating cellulose acetate (CA) and establish a new project baseline for CNC/ChNF/CA coated films. - Issues faced at verification visit with CA deformation during spraying were resolved shortly afterwards. A new baseline was established. - The project would benefit from more detailed discussions of key parameters constituting the "design" that will be handed-off from the spray coating work to the slot die coating work. - Parameters affecting suspension coatability was defined collaboratively by the sprayand slot-die teams and tracked for all batches of suspension that were developed. - An industrially relevant PET benchmark should be identified and measured in the lab, instead of relying on literature values. - Oriented PET (lowest O2 permeability available) was obtained from a leading manufacturer and measured in the PI's lab as a benchmark. ## Responses to Previous Reviewers' Comments - Highlights from Intermediate (M18) Verification Go/No-Go Review - Alterative film thickness measurement method recommented - Interferometry instrument identified, budget rearranged to allow its purchase. It is now installed. - Explore potential use of alcohol as co-solvent in drying - Currently under exploration. Recent literature reviewed on use of alkylated chitosans to improve dispersion in alcohols. - Consider a visit to NREL with trial on coating and drying line - To be considered when travel restrictions lift. - In TEA work be sure to consider side product valuation - Protein and mineral side products to be considered in TEA. - Focus on lessons learned from drying protocol - Deeper study ongoing to evaluate drying variables, water content and O2 permeability response # Publications, Patents, Presentations, Awards, and Commercialization #### Publications - 1. Lang, Y. Ji, A. Dillon, C. Satam, J.C. Meredith, J. Reynolds\*, "Photostability of Ambient-Processed, Conjugated-Polymer Electrochromic Devices Encapsulated by Bioderived Barrier Films," ACS Sustainable Chemistry and Engineering, 2021, in press. - 2. Z. Yu, Y. Ji, V, Bourg, M. Bilgen, J.C. Meredith\*, "Chitin- and Cellulose-Based Sustainable Barrier Materials: A Review," *Emergent Materials*, **2020**, 3, 919–936 https://doi.org/10.1007/s42247-020-00147-5 #### Presentations - 1. AIChE Sustainable Packaging Symposium, July 2020 - 2. Energy and Fuels Renewability Symposium, ACS Spring National Meeting 2020 - 3. University of Florida Dept. of Chemical Engineering Symposium, March 9, 2020 - 4. Frontiers of Green Materials, December 16, **2019**, London. - 5. Workshop on Polymers for a Circular Economy, DOE BETO, Golden, CO, December 11, 2019 - 6. 4<sup>th</sup> International Symposium on Materials from Renewables, University of Georgia, October 9-10, **2019**, Athens, GA. - 7. Biodegradable Environmental Polymer Society, June 5-7, 2019, Clemson, SC. - 8. SKC Corporation, May 2019, Covington, GA. - 9. ACS Bioinspired Polymer Session, April 4, **2019** ACS Spring National Meeting, Orlando, FL. #### Commercialization efforts - USDA/US Endowment for Forests P3Nano Proposal submission for commercialization with partner Mars, Inc. (submitted Feb 2, 2021) - Tech transfer with a food brand / converter partnership to explore other coating methods